

R&D on a Prototype TPC/Cherenkov Detector

Craig Woody
BNL

EIC Tracking R&D Workshop
Temple University

May 9, 2015

PHENIX Upgrade Workshop Montauk, L.I.

March 21-23, 2001

A TPC Option for PHENIX

C. Woody
BNL

Original TPC/HBD Detector Proposal for PHENIX (circa ~ 2004)

- TPC provides momentum measurement and particle id through dE/dx . Use ionization in gas volume to measure track trajectory.
- Cherenkov provides particle id as a threshold counter. Measure Cherenkov light produced in gas volume to identify high velocity particles (e.g., electrons)
(could even be a RICH, but that becomes much more difficult)

Fast, Compact TPC

$R < 70$ cm, $L < 80$ cm, $T_{\text{drift}} < 4$ μsec

Previous Simulations

Finding electrons in central HIJING events
using TPC to identify hits on Cherenkov plane

Rφ All hits

Rφ Cherenkov Hits

Space Charge Effects
Central Au+Au

Axial Field Distortions
 $E_{max} \sim 1.4V/cm$

$\theta \sim 2.5 \times 10^{-3} \text{ rad}$
 $\Delta x \sim 0.5 \text{ mm for } 40 \text{ cm drift}$

C.Aidala

N. Smirnov

LEGS TPC (circa ~ 2005)

- Designed for low rate (~kHz), low multiplicity (single sample per channel per trigger)
- Inner diameter ~9cm; Outer diameter ~35cm; Drift Length: 50cm

- Double GEM ($G < 1000$)
- Drift field ~ 600V/cm (30kV HV)
- Drift time ~ 5 μ s

- Chevron pad readout (~ 200 μ m resolution)
- ~ 7K Readout channels
- Custom ASIC
32 channels per chip
40mW per chip
- ENC < 250 e's
- 500ns peaking time
- Single peak time and amplitude measurement
- Timing resolution ~ 20ns

Use at RHIC and EIC

sPHENIX

BEAST

ΔR for TPC Tracking $\sim 30-80$ cm

- Could provide electron id for measuring Y 's in sPHENIX
- Could help improve electron id in the central region at EIC

Detector Requirements

- ❑ Gas must be transparent to UV light → CF_4 (like HBD)
- ❑ Want fast drift velocity (→ CF_4 or mixtures containing CF_4)
- ❑ Photosensitive GEM must operate near the HV plane of the field cage. Field cage must be optically transparent on its outer radius. How much radial space with it take up ?
- ❑ What are space charge limitations if used in HI collisions ?

3D Detector Model

The Actual Prototype

3 Sided Field Cage + 1 Sided Foil

Kapton foil with 3.9 mm copper strips with 0.1 mm gaps
Tested to full operating voltage of 1 kV/cm

Electrostatic Simulation

ANSYS

M.Phipps

Field Distortions with One Plane of Wires for Field Cage

4 sides of strips

3 sides of strips + 1 side of wires

Electrostatic Vector Sum, Deviation from Nominal (%)

Electrostatic Vector Sum, Deviation from Nominal (%)

Slice in XY plane at mid Z
Wire plane is at X=0

M.Phipps

Field Distortions with Addition of Cherenkov Mesh

Drift direction toward left. Slice is in XY plane in middle of Z
Note: wire plane along bottom of plot (low X)

No Cherenkov mesh

Electrostatic Vector Sum, Deviation from Nominal (%)

Cherenkov mesh @ -15 mm

Electrostatic Vector Sum, Deviation from Nominal (%)

Cherenkov mesh @ -25 mm

Electrostatic Vector Sum, Deviation from Nominal (%)

Cherenkov mesh @ -40 mm

M.Phipps

TPC GEM Detector with Chevron readout board

10x10 cm² Triple GEM

2 x10 mm Chevron Strips
0.5 mm pitch

First Tests of the TPC GEM

Scan across chevron pads with collimated X-ray source

Reconstructed track with GEMs configured as a Minidrift Detector

Position Resolution

Uncorrected: 132 μm
Corrected: 98 μm

Electronics

Current readout options

- SRS : 1024 chs, 25 ns sampling
28 samples → 700 ns drift time
- DRS4 : 128 chs, 1048 samples with selectable time resolution
0.2 ns → 200 ns drift time
1 ns → 1 μ sec drift time
- Struck SIS3300 : 24 chs, 10 ns sampling, 10 μ sec drift time
- VMM2 (derived from LEGS TPC chip)
Single peak amplitude recorded, 1 μ sec time buffer
- GET: General Electronics for TPCs
General purpose TPC readout system developed at Saclay
Used in many small to medium sized TPC systems in nuclear physics
- SAMPA
Being developed for ALICE GEM TPC
Time scale: needs to be ready by 2018
→ This is probably our best ultimate solution

Summary & Future Plans

- Assembly of the prototype TPC/Cherenkov is nearly complete
- Preliminary testing of the field cage and TPC GEMs look good
- Will test initially as a TPC only (no CsI GEM)
This will really be a testing ground for learning how to operate a TPC
Measure drift velocities, study ion feedback, reconstruct tracks, etc
- Add Cherenkov GEM (no CsI) and study HV effects
How close can we bring the Č-GEM in proximity to the wire plane ?
- Add CsI GEM and study the Cherenkov detector
- Test entire detector in the test beam at Fermilab or SLAC
- FY16 budget request: \$60K
(parts & supplies, beam test, upgrade optics of VUV spectrometer)